Customizing the ArcGIS Desktop Jeremiah Lindemann ESRI Denver AGIC 2005 Conference Prescott, AZ #### **VBA** Customization - Customize the interface to suite your needs without writing code - Use VBA to extend ArcMap/ArcCatalog - Create custom user forms, buttons and tools - Automate workflows - Subject of this seminar #### Workshop overview - The VBA development environment - Customize dialog box - Changing the UI without writing code! - Visual Basic Editor - Where to write code - Using developer samples - Introductory look at ArcObjects (if time allows) - Questions # The VBA development environment - Similar environment for all applications that use VBA - Customize dialog box: Interface customization - Visual Basic Editor: Writing code #### ArcGIS commands - Toolbars and menus contain commands - Commands are buttons, menus, macros, and UIControls - Each command has associated code # Using the Customize dialog box - Open the dialog to put the interface in design mode - With the Customize dialog box open, you can ... - Rearrange or remove existing commands - Add new toolbars and commands Change command properties # The Customize Dialog - Toolbars tab - Turn toolbars on and off, create new # The Customize Dialog - Command tab - Drag and drop commands to existing toolabars ## Using the Customize dialog box - Commands are organized into categories - All ArcMap or ArcCatalog commands are here - Some that are not on the interface by default - Drag commands onto toolbars or menus #### Setting control properties - Customize dialog box must be open - Right-click a control to view and change properties - Characteristics that define appearance - Name - Image - Display text or image - Begin a group ## Accessing your customizations - ArcMap has three levels of storage - Templates are read in order on startup ArcCatalog only uses the Normal template ## Storing your customizations - All customizations are saved - Normal template, Base template, or the current document - Current map overrides any templates - For example, controls can be added or removed #### Instructor Led Demo - Using the Customize dialog box to ... - Rearrange interface commands - Create a new toolbar - Add existing commands to the interface - Create a new UIControl - Change command properties - Reset a toolbar to its original appearance #### The Visual Basic Editor Project Explorer **Projects** 🚰 Microsoft Visual Basic - Malaysia.mxd _ 🗆 × File Edit View Insert Format Debug Run Tools Add-Ins Window Help ▶ | ■ ① 短原生 | ■ ■ ● 份 克. Project - Project Malaysia.mxd - ThisDocument (Code) 니미치 Click UIButtonControl1 Private Sub UIButtonControl1_Click() \[\] MsgBox Layer One. Name 🖹 🝇 Project (Malaysia.mxd) End Sub ThisDocument Malaysia.mxd - SymbolMaker (Code) MakeFill - PasswordForm - 🔠 TableInfo Public Sub MakeFill() 🖹 🧠 🦱 Modules code to make a Fill Symbol orawing 🎎 🚜 SpatialStats End Sub 🚜 SymbolMaker Public Sub MakeLine() code to make a Line Symbol End Sub Public Sub MakeMarker() 'code to make a Marker\Symbol End Sub **Code Modules** **Procedures** # Understanding ArcMap software's code storage Project Explorer: Organizes *projects* (levels of customization) Project: Folder that stores modules (e.g., Normal.mxt) Module: Document that stores code Project - Project Procedure: A block of code (e.g., macros) Statement: A line of code **Statements** # Writing Visual Basic statements - Carry out actions - Written inside procedures - May have arguments - Multiple arguments are separated with commas - Some arguments are optional ``` Private Sub ShowMsgBox() Beep MsgBox "ESRI" End Sub ``` #### Some common Visual Basic functions InputBox to get information InputBox "Enter the new Landuse Code: " MsgBox to report a message MsgBox "ArcMap is Great!" - Combine (concatenate) strings with & ... - Get the Date or Time ... ``` MsgBox "The date is " & Date ``` MsgBox "The time is " & Time MsgBox "The date and time is " & Now #### Creating a new command - UIControls category - User-created commands - Four types - Button - Tool - EditBox - ComboBox #### **Event Procedures** #### Running an event procedure - Controls have a predefined set of events - You choose which ones to code - When an event is fired, the associated code #### Examining a control's source code - Commands have events (e.g., Click, Doubleclick, MouseUp, KeyDown, KeyUp) - Code runs when its corresponding event occurs #### Navigating event procedures in a module ♦ Choose an event in the *Procedure* box Wrapper lines are added automatically Write code to run when UIButtonControl1 is clicked #### The ThisDocument module Contains code associated with a document ## Creating a new module - Module (standard module): Contains standalone code - Class module: Contains a class definition - UserForm: Contains code and layout for a form ## Running a subroutine or function procedure - No event to cause code execution - Must call the procedure - Macro menu: Interface - Call statement: Code ``` Public Sub ZoomToCounty() Call SetExtent(CacheCnty. Envelope) End Sub ``` ## Adding a macro to a toolbar - Macros category of the Customize dialog - Macro becomes a button on the toolbar - Edit the control's properties #### What is a Form? - It's a module - Window of controls + associated code - Click and drag from toolbox to window - Given default properties - Click and drag from toolbox to window - Given default properties - Click and drag from toolbox to window - Given default properties - Click and drag from toolbox to window - Given default properties - Click and drag from toolbox to window - Given default properties # **Changing Properties** #### Writing the Code - Tie code to the object event procedures - Objects found on left, events on right ``` 羄 Demo.mxd - frmConvertDistanceUnits (Code) Click cmdConvert Private Sub cmdConvert_Click() If cboConvertFrom.Text = "Kilometers" Then lblOutput.Caption = txtInput.Text * 0.6214 Else lblOutput.Caption = txtInput.Text * 1.609 End If End Sub Private Sub UserForm_Initialize() cboConvertFrom.AddItem "Kilometers" cboConvertFrom.AddItem "Miles" cboConvertTo.AddItem "Kilometers" cboConvertTo.AddItem "Miles" End Sub ``` # Instructor Led Demo: Creating a Form - Create a form - Convert Celsius to Fahrenheit - (txtCelsius.Text * 9 / 5) + 32 - Show form with a button ## Workshop overview - The VBA development environment - Customize dialog box - Changing the UI without writing code! - Visual Basic Editor - Where to write code - Introductory look at ArcObjects - Using developer samples # Finding Existing Code - Tips - Source code - Copy and paste into VBA - Tools - Compiled code (.dll) - Follow Instructions! # Demo: Using a developer sample - Tip - Add a layer file to ArcMap - EDN Online: - http://edn.esri.com # **Object Oriented** - Object members: - •Properties (■—■) - •Methods (←) #### Map ArcObject - Layer: ILayer - --- LayerCount: Double - --- Name: String - --- ReferenceScale:Double - SelectionCount: Double - AddLayer(ILayer) - ← ClearLayers - --- Extent: IEnvelope - --- FullExtent: IEnvelope - --- GraphicsContainer: IGraphicsContainer - ---Selection: ISelection - ← Clear - —Refresh #### Interfaces #### Interfaces - Communicate with an object through its interface - What interface will you use? - It depends on what property or method you want # **Locating Interfaces** ## Relationship between ArcObjects - To reference an existing ArcObjects - Can not reference it directly - Must think about where it resides in object model ### Starting points for writing code - VBA offers two preset variables - Application references the ArcMap application - ThisDocument references the MxDocument ## Two steps to writing ArcObjects code **Step One: Dimension** Step Two: Set **IApplication** **Application** ■■ Document **IMxDocument** **MxDocument** **■ FocusMap** ■■ PageLayout Dim pMxD As IMxDocument Set pMxD = Application.Document IMap Dim pMap As IMap Set pMap = pMxD.FocusMap **IActiveView** Map ■ Name ■■ Layer — AddLayer **■** FullExtent ← Refresh # ArcObjects example **MxDocument** Map (Data Frame) Layer ## Advanced Desktop Customization Use VB6, VC++ or .NET to extend Desktop applications and geodatabase Create custom components to enhance functionality # Using a .DLL - "Dynamic Linked Library" - Save the .DLL onto your hard drive - All samples already installed in: - C:\Program Files\ArcGIS\DeveloperKit\samples - In the Customize Dialog box in ArcMap, choose "Add from file" - The .DLL will be added as a command under the "Developer Samples" category - Drag and Drop this command to any toolbar #### **Useful Resources** - ESRI Developer Network (EDN): - http://edn.esri.com/ - Documentation - Samples - Discussion forums - Web based and instructor led training - Introduction to Programming ArcObjects with VBA: 5day instructor led course - Book: Getting to Know ArcObjects